Noise In RF Systems Ralph J. Pasquinelli What are sources of electrical noise? Random motion of electrons produces thermal noise Sometimes referred to as "white noise" #### What are sources of electrical noise? Vacuum Tube Transistor Particle Accelerator #### What are sources of electrical noise? #### Other undesirable charged particles #### Noise Basics Thermal Noise = kTBBoltsman's constant x Temperature x Bandwidth R. J. Pasquinelli ## Noise in RF Systems ## Noise Basics Noise unit is watts Noise Figure or $$=NF=$$ $$Noise Factor = NF= \frac{Signal\ In}{Noise\ Out} = \frac{Signal\ In}{Signal\ Out} = \frac{(Signal\ In)(Noise\ Out)}{(Gain)(Signal\ In)(Noise\ In)} = \frac{Noise\ Out}{(Gain)(Noise\ In)}$$ The Perfect Gain Box adds no noise, so NF=1 or 0 dB ## Noise Basics $Noise\ Out = Noise\ In\ x\ Gain + Noise\ Added$ $Noise\ Added = Noise\ Out\ -\ Noise\ In\ x\ Gain$ =NF x Noise In x Gain - Noise In x Gain =(NF - 1)x Noise In x Gain *Noise In* = kTB ## Noise Basics Where is the noise floor? Temperature Dependent Noise Energy = kT = joules = watt seconds $=(1.38x10^{-23} joules/K)x(290 K)$ $=4 \times 10^{-21} \text{ joules}$ $=4 \times 10^{-18}$ milliwatt seconds =-174 dBm per Hz Have a MHz of Bandwidth then add 60 dB for -114 dBm per MHz R. J. Pasquinelli ## Noise Basics How to Measure Noise Figure excess noise off D.U.T added Noise *Noise In x Gain* excess noise on Excess Noise x Gain D.U.T added Noise *Noise In x Gain* R. J. Pasquinelli ## Noise Basics How to Measure Noise Figure ## Noise Basics How to Measure Noise Figure Noise Diode Hot and Cold noise source R. J. Pasquinelli #### Noise Figure Test Setup Cryostat Network Analyzer **Amplifiers** Noise Source **D**etector Local Oscillator ## Noise Basics $$NF_{system} = \frac{kTBG_1G_2G_3 + (NF_1-1)kTBG_1G_2G_3}{kTBG_1G_2G_3} + \frac{(NF_2-1)kTBG_2G_3}{kTBG_1G_2G_3} + \frac{(NF_3-1)kTBG_3}{kTBG_1G_2G_3}$$ $$NF_{system} = NF_1 + \frac{NF_2 - 1}{G_1} + \frac{NF_3 - 1}{G_1 G_2}$$ # Mount Amplifier HERE! Look into these boxes The impedance looks the same! R. J. Pasquinelli #### Typical Stochastic Cooling Feedback System Beam — #### Typical Stochastic Cooling Feedback System #### Typical Stochastic Cooling Feedback System #### Typical Stochastic Cooling Feedback System #### Typical Stochastic Cooling Feedback System Case III Buy better Preamp & chill front end Pickup 80K #### \$\$ What's the Cost \$\$ Power costs \$100 per watt for this system Case I: Warm pickup and 3 dB NF preamp 79 watts signal + 79 watts noise = 158 watts Did not meet 100 watt signal minimum so must add 26% more total power for 200 Watts | Preamp cost | \$500 | |-------------|-------| | Power cost | | | Subtotal | | #### \$\$ What's the Cost \$\$ Power costs \$100 per watt for this system Case II: Warm pickup and 1 dB NF preamp 79 watts signal + 50 watts noise = 129 watts Did not meet 100 watt signal minimum so must add 26% more total power for 162 Watts | Preamp cost | \$2000 | |-------------|--------| | Power cost | | | Subtotal | · | #### \$\$ What's the Cost \$\$ Power costs \$100 per watt for this system Case III: Cold pickup and 1 dB NF preamp $100 \ watts \ signal + 14 \ watts \ noise = 114 \ watts$ | Cryogenics | \$50,000 | |-------------|----------| | Preamp cost | \$2000 | | Power cost | \$11,400 | | Subtotal | \$63,400 | Debuncher Stochastic Cooling Cryo Preamp #### What if? Ferrite Saturation? Power Handling? Tight fit? No room For More Kickers ## Noise Basics Where is the noise floor? Temperature Dependent Noise Energy = kT = joules = watt seconds $=(1.38x10^{-23} joules/K)x(290 K)$ $=4 \times 10^{-21} \text{ joules}$ $=4 \times 10^{-18}$ milliwatt seconds =-174 dBm per Hz Have a MHz of Bandwidth then add 60 dB for -114 dBm per MHz R. J. Pasquinelli Noise Performance of Swept Frequency Spectrum Analyzer With a Resolution Bandwidth of 1 MHz noise floor = -91 dBm Some 23 dB worse than ideal, i.e. NF = 23 dB, Teff = 58,000 deg K #### Optical Amplifier Noise Performance # Synchronous Phase & Phase Stability #### Plot of Phase Noise vs Frequency #### Intermodulation Noise in a Power Amplifier #### Coherent Beam Signal Noise Tevatron Schottky Signal Tevatron Schottky Time Domain Signals After pickup After pre-amplifier Peak Power Levels can *Saturate the system* But not be Obvious in the Frequency Domain After power amplifier #### Effects by gating on Tevatron Schottky Signal #### *Dynamic Range* = *Max operable power/Noise floor power* Total Power Is the Integral across Full bandwidth ## Noise in RF Systems #### Digital Connection How many bits? Digital is base two, so every Bit is 2 x voltage or 6 dB Take required dynamic range dB and Divide by 6 dB for number of bits!